US ERA ARCHIVE DOCUMENT # Seeking Common National Assessment of the Human Disturbance Gradient Robert M. Hughes (Dynamac Corporation) 8 The Aquatic Life Uses Steering Group #### **Objectives** - Provide rationale for human disturbance gradient (HDG) - Summarize recent studies concerning biological responses to land use - Outline key components of HDG - Summarize interstate workshop results What we may learn as "attainable" improves with BMP implementation! **Stressor Gradient** ## **Human Activities or Land Use** (Disturbance) **Stressors** (Habitat Responses) **Biological Responses** ### Rationale for Human Disturbance Gradient (HDG) - Landscape condition affects in-stream condition - Human disturbance is root source of most-manageable stressors - Landscape perspective is critical for stream protection and restoration - Drainage perspective is necessary for understanding & conserving biota ## Rationale for Human Disturbance Gradient (HDG) (continued) - Understanding landscape condition assists in diagnosing stressors - Catchment condition often represents half the variability in biological response scores - Catchment condition is essential for screening & selecting reference sites - 1:1 dose responses rare; wedges & clouds common **Human Disturbance** #### **IBI vs. Catchment Land Use** ``` Steedman (ONT) ↓ 0-80% urban • Roth (MI) 125-80% ag.; ↑ 0-15% urban Klauda (MD) 1 20-40% urban ↓ >10% urban Wang(WI) |>50% ag.; Wang (WI) 0-90% ag.; >20% urban Fitzpatrick (WI) 20-60 % ag Karr (WA) 0-60% urban Snyder (WV) 35-75% ag.; * 0-30% urban Mebane (PNW) >15% irrigated ag. • Bryce (MAHA) √>50% ag.; 10-20% mined ``` (from Klauda et al. 1998. Environ. Monitor. Assess. 51:299-316) % Catchment Agricultural Land Cover (from Wang et al. 1997. Fisheries 22(6):6-12) #### IBI vs. Riparian Land Use - Steedman (ONT) ↓70-100% deforested - Roth (MI) \$\frac{1}{2}\$0-100% ag.; \$\frac{1}{2}\$0-10% urban - Jones (GA)↓ >2-3 km deforested - Fitzpatrick (WI) ↓>20% ag. - Bryce (OR) ↓ >50% ag.; ↓ >20% urban - Snyder (WV) NS effect (from Steedman. 1988. Can. J. Fish. Aquat. Sci. 45:492-501) #### **HDG Layout** - Six tiers (A-F) - Six major stressor classes - Habitat structure - Flow regime - Water quality - Toxics & bioengineered chemicals - Energy sources - Biotic interactions #### **HDG Layout (continued)** - Five major disturbance classes - Landscape Character - Riparian Condition - Barriers - Channel Morphology (map scale) - Atmospheric Deposition Increasing Stressor Intensity (Catchment Scale) **Industrial** Suburban Urban Raw Clearcut Scrub/Sapling Open 2nd Growth Closed 2nd Growth Select Cut LSOG CAFO Irrigated Conventional Low/no Till Intensive Graze High Swidden Patch Farm Rotated Graze Patch Swidden Large Lot Res. Rural Res. Pioneer <u>Silviculture</u> <u>Agriculture</u> **Urbanization Tier** #### **Workshop Summary & Future Needs** - State participants classified site & basin data into HDG tiers - 80 % agreement on tiers for Northern Forest, Midwest & Southeast work groups - HDG must be modified for plains, deserts & large rivers - Linkages between catchment/riparian HDG & stressors must be refined